pr. MCRHRD Institiue 9th foundation course

VILLAGE STUDY REPORT
KRISHNAGIRI DISTRICT
SHOOLAGIRI BLOCK
PANCHHAYAT: CHINNARANADODDI

VILLAGE: GUDISATHANAPALLI


Members
Dinesh Raj
Manvi Agarwal
Rishi Kant
Sunitha Choudhary


Gudisathanapalli


Snapshot


Basic features of the village


- Literacy Rate- 2011
- Male- 48% Female- 42%


Facilities

- Primary health sub centre
- Panchayat union middle school (PUMS)
- Post office
- Anaithu Grama Anna Marumalarchi Thittam(AGAMT) library
- Self Help Group(SHG) Building
- Anganwadi Centre
- Village Administrative Office
- Ration Shop

Identification of resources


Effective utilisation of resources


Drip irrigation


Mixed cropping


De-silting


Horticulture


Ranking of Institutions


Lessons learnt


Sensitisation

- VILLAGE LIFE AND HARDSHIPS
- COMMUNIT YDYNAMICS


Problems

- POVERTY AND DEPRIVATI ON
- FARMERS
- WOMEN
- CHILDREN


Working of Institutions

- PANCHAYATVAO
 - PDS
 - NREGS
 - PHSC
 - SHG
 - SCHOOL
 - ANGNWAD
 - POST

Lessons learnt


Lessons learnt and Issues identified


Action plan

Agents	Panchayat	Government	People	NGOs	Private sector
	Empowerment	Facilitator	Education and awareness	Proactive	Create capacity to consume
	Local solutions and innovative thinking	Streamlining schemes	Community involvement	Source of information	New goods and services
	Optimal utilisation of resources	Infrastructure and transportation	Open to new ideas	Link between people and government	Dignity and choice
	Participatory	Developing trust			Building trust

